

Watermelon – Super Sweet Treat!

Math Grades 3-4

Count quickly by skipping numbers.

For example, when you count by 3s, you count 3, 6, 9, 12 and so on.

This time, count by 2s and fill in the spaces.

0, __, __, __, 8, __, __, 14, __, __, 20

How many states grow watermelons?

Locate the points on the grid, color in each box, and discover the answer.

(across, up)

(4,4) (2,7) (4,7) (9,7)

(7,6) (5,6) (2,6) (4,6)

(2,9) (7,9) (9,8) (4,5)

(10,6) (8,6) (7,7) (9,6)

(9,4) (4,8) (2,8)

(3,6) (9,5) (7,8)

10																				
9																				
8																				
7																				
6																				
5																				
4																				
3																				
2																				
1																				
	1	2	3	4	5	6	7	8	9	10										

Buzz is on his way to the watermelon blossom. Solve the problems.

Color boxes with answers that are **148** or **693** and show him the path.

2. A farmer planted 7 rows of watermelon plants. Each row had 25 plants. How many did he plant? _____

3. Pinky packed 232 watermelons in crates. J. Slice packed 157 more than Pinky. How many watermelons did he pack? _____

1. Six friends ate watermelon. Each one ate $\frac{1}{4}$ of a watermelon. How many watermelons did they eat? Write it as a decimal. _____

4. Joe had 60 watermelons to sell. He sold half of them this morning. He sold half of what was left in the afternoon. How many watermelons did he have at the end of the day? _____

$\begin{array}{r} 1,560 \\ -867 \\ \hline \end{array}$	$\begin{array}{r} 532 \\ -384 \\ \hline \end{array}$	$\begin{array}{r} 450 \\ +261 \\ \hline \end{array}$	$\begin{array}{r} 1,654 \\ -1,003 \\ \hline \end{array}$
		$\begin{array}{r} 232 \\ +461 \\ \hline \end{array}$	$\begin{array}{r} 1,562 \\ -1,415 \\ \hline \end{array}$
		$\begin{array}{r} 87 \\ +61 \\ \hline \end{array}$	
$\begin{array}{r} 450 \\ +261 \\ \hline \end{array}$		$\begin{array}{r} 232 \\ +461 \\ \hline \end{array}$	
$\begin{array}{r} 56 \\ +24 \\ \hline \end{array}$		$\begin{array}{r} 64 \\ +98 \\ \hline \end{array}$	$\begin{array}{r} 866 \\ -173 \\ \hline \end{array}$
$\begin{array}{r} 29 \\ +43 \\ \hline \end{array}$			$\begin{array}{r} 75 \\ +73 \\ \hline \end{array}$
		$\begin{array}{r} 1,909 \\ -503 \\ \hline \end{array}$	

